

Investigating diurnal changes in the normal albedo of the lunar surface at 1064 nm: A new analysis with the Lunar Orbiter Laser Altimeter

Ariel N. Deutsch¹, Gregory A. Neumann², James W. Head¹, Paul G. Lucey³

¹Department of Earth, Environmental and Planetary Sciences, Brown University
²Planetary Geology, Geophysics, and Geochemistry Laboratory, NASA Goddard Space Flight Center
³Hawaii Institute of Geophysics and Planetology, University of Hawaii at Manoa

INTRODUCTION *thermal environment at the Moon*

INTRODUCTION *temperature-dependent spectral changes*

Data from Hinrichs et al. (1999)

INTRODUCTION *temperature-dependent spectral changes*

Data from Hinrichs et al. (1999)

INTRODUCTION *temperature-dependent spectral changes*

INTRODUCTION *temperature-dependent spectral changes*

RESEARCH QUESTION

**How does the surface reflectance of the Moon,
as measured from orbit by LOLA at 1064 nm,
change over the course of a lunar day?**

METHODS *diurnal reflectance changes*

Determine the reflectance and temperature of the surface
for local hours 07:00–16:00 in $1^\circ \times 1^\circ$ spatial bins from 65°S to 65°N .

RESULTS *diurnal reflectance changes*

Determine the **reflectance** and temperature of the surface
for local hours 07:00–16:00 in $1^\circ \times 1^\circ$ spatial bins from 65°S to 65°N .

$0^\circ\text{N}, 180^\circ\text{E}$

$0^\circ\text{N}, 0^\circ\text{E}$

07:00

08:00

09:00

10:00

11:00

12:00

13:00

14:00

15:00

RESULTS *diurnal reflectance changes*

Determine the **reflectance and temperature** of the surface
for local hours 07:00–16:00 in $1^\circ \times 1^\circ$ spatial bins from 65°S to 65°N .

$0^\circ\text{N}, 180^\circ\text{E}$

$0^\circ\text{N}, 0^\circ\text{E}$

07:00

08:00

09:00

10:00

11:00

12:00

13:00

14:00

15:00

294 K

392 K

342 K

RESULTS *diurnal reflectance changes*

Determine the **reflectance and temperature** of the surface
for local hours 07:00–16:00 in $1^\circ \times 1^\circ$ spatial bins from 65°S to 65°N .

$0^\circ\text{N}, 180^\circ\text{E}$

$0^\circ\text{N}, 0^\circ\text{E}$

07:00

08:00

Brighter

294 K

Colder

12:00

13:00

Darker

392 K

Warmer

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

RESULTS *diurnal reflectance changes*

What temperature-dependent changes are occurring?

RESULTS *diurnal reflectance changes*

What temperature-dependent changes are occurring?

1. LOLA measures a higher surface reflectance across the lunar surface at colder temperatures.
2. The change in albedo is relatively small (only a few %) from 07:00 to 12:00.
3. The $\Delta R/\Delta T \times 1000$ is [-1 0] 1/K on average.

IMPLICATIONS LOLA as a mineralogical sensor?

Where are the greatest temperature-dependent changes occurring?

Lemelin et al. (2016)

CONCLUSIONS

We observe a higher normal albedo of the lunar surface when the temperature is lower, as measured by LOLA at 1064 nm.

This is consistent with:

1. Laboratory observations of pure minerals.
(Singer and Roush, 1985; Roush and Singer, 1986, 1987; Hinrichs and Lucey, 2002)
2. Ground-based observations of A-type asteroids.
(Lucey et al., 1998)
3. Spacecraft-based observations of Eros.
(Lucey et al., 2002)

On the space-weathered Moon, the magnitude of temperature-dependent spectral effects is relatively low.

Ongoing work consists of determining the causes of these changes.

 Future science of and from the Moon should account for temperature-dependent spectral effects.

IMPLICATIONS LOLA as a mineralogical sensor

Data from Hinrichs et al. (1999)

IMPLICATIONS LOLA as a mineralogical sensor

Olivine
25

Low-Ca
Pyroxene
50

Clinopyroxene
50

Plagioclase
100

-1
 $\Delta R / \Delta T$
*1000
0

INTRODUCTION *temperature-dependent spectral changes*

IMPLICATIONS LOLA as a mineralogical sensor

Where are the greatest temperature-dependent changes occurring?

INTRODUCTION *temperature-dependent spectral changes*

Data from Lucey et al. (1998)

IMPLICATIONS LOLA as a mineralogical sensor

Where are the greatest temperature-dependent changes occurring?

Lemelin et al. (2016)

IMPLICATIONS LOLA as a mineralogical sensor

Data from Hinrichs et al. (1999)

RESULTS *diurnal reflectance changes*

Local time
07:00

Temperature (K)
50 400

RESULTS *diurnal reflectance changes*

Local time
08:00

Temperature (K)
50 400

RESULTS *diurnal reflectance changes*

Local time
09:00

Temperature (K)
50 400

RESULTS *diurnal reflectance changes*

Local time
10:00

Temperature (K)
50 400

RESULTS *diurnal reflectance changes*

Local time
11:00

Temperature (K)
50 400

RESULTS *diurnal reflectance changes*

Local time
12:00

Temperature (K)
50 400

RESULTS *diurnal reflectance changes*

Local time
13:00

Temperature (K)
50 400

RESULTS *diurnal reflectance changes*

Local time
14:00

Temperature (K)
50 400

RESULTS *diurnal reflectance changes*

Local time
15:00

Temperature (K)
50 400

IMPLICATIONS *future measurements*

